Libtayo (cemiplimab-rwlc) Libtayo is a programmed death receptor-1 (PD-1) blocking antibody indicated for the treatment of patients with metastatic Cutaneous Squamous Cell Carcinoma (mCSCC) or locally advanced CSCC (laCSCC) who are not candidates for curative surgery or curative radiation. ## I. Criteria for Initial Approval Libtayo will be considered for coverage when <u>all</u> of the criteria below are met, confirmed with supporting medical documentation. - For use in patients age 18 and older. - Documentation of CSCC, and that all of the following clinical scenarios are met: - Patient has nodal or distant metastatic disease, locally advanced disease, inoperable or incompletely resected regional disease, or regional recurrence. - Patient is not a candidate for curative surgery or curative radiation therapy. - Libtayo will be used as a single-agent therapy. - Documentation that the patient has not received any of the following therapies: - Patient has not received previous therapy with a programmed death (PD-1/PD-L1)-directed therapy (e.g., avelumab, pembrolizumab, atezolizumab, durvalumab, nivolumab, etc.), unless otherwise specified. - Patient has not received previous therapy with a BRAF-inhibitor (e.g., vemurafenib, dabrafenib, encorafenib, etc.) - Patient has not received previous therapy with a cytotoxic T-lymphocyte antigen 4 (CTLA-4) targeting agent (e.g., ipilimumab, etc.) within the four weeks prior to therapy. - o Patient does not have a history of a solid organ transplant. ## II. Criteria for Continuation of Therapy All of the criteria for initial therapy (in **Section I.**) must be met, <u>AND</u> the provider must attest to absence of unacceptable toxicity from the drug and a positive clinical response. • Examples of unacceptable toxicity include: severe infusion reactions, severe and fatal immune-mediated adverse reactions (e.g., pneumonitis, colitis, hepatitis, endocrinopathies, nephritis/renal dysfunction, skin reactions, etc.) Disease response with treatment as defined by stabilization of disease or decrease in size of tumor or tumor spread. III. Dosing/Administration Libtayo must be administered according to the current FDA labeling guidelines for dosage and timing. The recommended dosing is as follows: • 350 mg of Libtayo, as an intravenous infusion over 30 minutes every 3 weeks. IV. Length of Authorization for Therapy Libtayo will be authorized for 6 months when criteria for initial approval are met. Continuing therapy with Libtayo will be authorized for 12 months. V. Billing Code/Information J9119 - Injection, cemiplimab-rwlc, 1 mg; 1 billable units = 1 mg. Prior authorization of benefits is not the practice of medicine nor the substitute for the independent medical judgment of a treating medical provider. The materials provided are a component used to assist in making coverage decisions and administering benefits. Prior authorization does not constitute a contract or guarantee regarding member eligibility or payment. Prior authorization criteria are established based on a collaborative effort using input from the current medical literature and based on evidence available at the time. Approved by MDH Clinical Criteria Committee: 2/23/2021 Last Reviewed Date: 2/23/2021 2